

Application Programming on the Mac

COSC346

Mac OS X Application

- An application is a complex system: made of many subcomponents
 - Graphical interface
 - **Event handling**
 - Multi-threading
 - Data processing
 - Storage

Cocoa Environment

Cocoa is a collection of frameworks & libraries. Key parts:

AppKit

- Provides a set of elements for GUI: windows, views, buttons,...
- Provides controllers that glue model & views together
- Abstracts away most of the logic "under-the-hood"—such as the mouse and keyboard event handling, etc.

Core Data

- Abstracts away data storage
- Options for XML, binary files, or SQLite database for storage

Foundation Framework

 Library for custom logic binding all the other elements together

"One Pattern to Rule them All"

- Model-View-Controller (MVC)
 - Model—information storage
 - View—interface that allows user to interact with information.
 - Controller—coordinates interaction between view & model Sole purpose: decouple view & model as much as possible
- Cocoa Framework heavily utilises the MVC pattern

AppKit

NSAnimationContext NSGraphicsContext -NSBitmaplmageRep -NSCachedImageRep -NSCIImageRep NSOpenGLContext -NSCustomImageRep -NSNSEPSImageRep NSOpenGLPixelBuffer -NSPDFImageRep NSOpenGLPixelFormat -NSPICTImageRep Color Document Support -NSPersistentDocument NSDocumentController Printing Operating System Services NSSpeechRecognizer 1 6 1 NSSpeechSynthesizer International Character Input Support NSTextInputContext Interface Builder Support NSNibControlConnector -NSNibOutletConnector *Class defined in the Foundation framework

Graphics

Class delined in the Foundation Hamework

^{**}Class defined in the Quartz Core framework.

Application types

- Single-window utility app
- Single-window library-style app
- Multi-window document-based app

Single-window app

NSApplication class

- Every Cocoa application runs exactly one instance of an NSApplication object
 - Manages the lifecycle of an application
 - NSApplication is a singleton
 - Instantiated and run from the main function of your program executable
 - NSApp is a global reference for the NSApplication object instance
- Handles the loading of GUI at the start and keeps track of windows
 - For instance, which window has the focus, in terms of user input
- Runs the main event loop
 - Collects and dispatches application events, such as user input
 - Handles redrawing
- Your program becomes a delegate of the NSApplication object instance, called after the application is loaded

NSApplication class

To get a reference to the running application

```
let application = NSApplication.sharedApplication()
```

or

```
let app = NSApp as! NSApplication
```

- Has methods for:
 - Terminating the application
 - Maximising/minimising/hiding windows
 - Updating windows
 - Managing menus

XIB and NIB

XIB—"Xcode/XML Interface Builder"

- The XML file in your Xcode project that contains description of all the visual components added in the Interface Builder
- The interface shown in the Interface Builder is a rendering corresponding to the contents of this file
- You do not edit this file directly—when you modify your app's interface in the Interface Builder, the contents of XIB will change

NIB

- The compiled code corresponding to the XIB file
- This is a binary file that saves all the objects corresponding to the AppKit's classes specified in the XIB file
- This file becomes part of your application bundle, but you never access it directly—the application will load it automatically when it starts

Application bundle contents

- Executable file that starts the application
 - Mac OS X hides the fact that the bundle is a directory—it looks just like a single file
 - Clicking on .app bundle runs the executable code in the bundle
- NIB file
 - This file stores all the graphical elements from Xcode's Interface Builder that are part of your application
 - When your application starts, the NIB file is one of the first things to get loaded
- Other files that you included in your Xcode project
 - Images, media, etc.
 - You can access these resources by loading them from the main bundle—the path of the bundle can be derived from the NSBundle object corresponding to your application bundle

Default Cocoa application

Custom Cocoa application

Application Delegate

 Code to control your application goes in the "AppDelegate.swift" file

Application Delegate

- Application delegate serves the NSApplication object
- A.D. subscribes to the NSApplicationDelegate protocol, which contains optional methods for
 - Launching, terminating, managing the active status, and hiding your application
 - Managing windows and dock actions associated with your application.
 - Opening and printing files.
- Your code should be placed in the applicationDidFinishLaunching: method, which gets invoked by NSApplication after it's done loading the GUI from NIB

Application execution

Application starts -

NIB file is loaded

 After each object is unarchived from the NIB file and connected (via actions and outlets), it is sent an awakeFromNib message.

Every object from the NIB file is sent awakeFromNib

Main event loop starts -

Application terminates

For each object in the NIB file: Class is sent alloc to create instance New instance is sent init Instance variables are set

Main event loop

- Waits for events from the OS and dispatches them to appropriate handlers
- The autorelease pool is drained after each pass through the event loop

NSRunLoop class

 You can get a reference to the main loop running in the NSApplication instance as follows:

```
let loop = NSRunLoop.currentRunLoop()
```

 Reference to the current loop is useful for adding timers and communication ports

Interface Builder

- Xcode's GUI for creating Cocoa Applications
- You can design the look of your application by dropping various visual elements in the application window
- You can connect graphically various visual elements to your application
 - Target and Action connect controls to code that is invoked when user interacts with the control
 - Outlets—references in your code to various visual elements, so that they can be controlled programmatically

Outlets

- How do you reference in your code the objects corresponding to the UI elements created in the Interface Builder?
- In Cocoa, these references are called outlets
 - When you create a single-window project, the application delegate gets automatically set up with an outlet called window, which is a reference to the main window object of your application
- In the interface definition for the class, which is going to contain a reference to a given UI object, define a weak var preceded by the @IBOutlet annotation
 - The @IBOutlet annotation does not change anything in terms of the program, except for being a special marker for the Interface Builder for keeping track of outlets
- In the Interface Builder you can control-click a UI element and connect it to an outlet

Outlets

Targets and Actions

- What do you want to happen when a user clicks on a button, or a slider, or a checkbox, or other UI control element?
- Create an action—it is a method that implements the logic in response to a user interacting with a control element
 - An action method is any method that returns nothing and accepts one parameter (identifying the sender)
- The object implementing the action for some control element is referred to as the target

Targets and Actions

- Connection of UI elements to corresponding targets and actions can be done graphically in the Interface Builder
- In the interface for the target class specify an action method using the @IBAction
 annotation
 - The @IBAction annotation is used by the Interface Builder to indicate an action method
- In the Interface Builder control-click a UI element and connect it to a specific action

Targets and Actions

Custom Cocoa application

Summary

In this lecture we examined the anatomy of the default Cocoa application. We have also covered the outlet, target and action mechanism which connects each GUI object to the code that dictates their behaviour.

- NSApplication—singleton class that runs your application
- NSApplicationDelegate—protocol for application delegate with methods for handling various application events
- XIB/NIB—file storing the visual elements
- NSLoop—event loop class, useful for running timers
- @IBOutlet—annotation that lets Interface Builder know that following pointer is a reference to a GUI element
- @IBAction—annotation that lets Interface Builder know that following definition is a an action method to be invoked when a user interacts with a GUI control element